THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY Required Report - public distribution **Date:** 3/28/2017 **GAIN Report Number:** IN7039 # India # **Oilseeds and Products Annual** 2017 **Approved By:** Scott Sindelar **Prepared By:** Amit Aradhey # **Report Highlights:** India's total oilseed production in marketing year (MY) 2017/18 (Oct-Sept) is forecast to rise seven percent to 38.6 million metric tons (MMT), derived from 40 million hectares. The forecast assumes a normal 2017 Southwest monsoon (June-September) season, near-normal oilseed yields (per five-year average), and adequate market price incentives that encourage farmers to reclaim diverted oilseed acres. Vegetable (edible) oil imports are forecast to rise five percent to 16.8 MMT. Meal exports will recover modestly to 2.7 MMT, despite continued strong domestic demand for oilmeals. # **Executive Summary:** India's total oilseed production in MY 2017/18 is forecast to increase seven percent to 38.6 MMT, derived from 40 million hectares. Out year oilseed supplies will achieve an all-time high of 40.3 MMT. The forecast assumes a normal 2017 Southwest monsoon (June-September) season, near-normal oilseed yields (per five-year average), and market prices above Minimum Support Price (MSP). Over the last three years, an estimated two million hectares of traditional oilseed area was lost to dry weather conditions or to competing crops. Oilmeal production will also rise by 10 percent to 17.2 MMT amid the increase in oilseed supply and anticipated meal demand. Demand for animal proteins will continue to increase along with India's growing economy and socio-economic changes. However, the availability of affordable feeds will continue to challenge India's livestock sectors. Assuming normal market conditions, Indian oilmeal exports in the out year are forecast to recover modestly from 1.4 MMT to 2.7 MMT. Strong domestic feed demand, international competition, and the rapid expansion of crushing in neighboring countries (former Indian meal markets) will limit Indian meal exports. Edible oil imports are forecast to rise by five percent to 16.8 MMT. Despite the forecast production increase, domestic supplies will not be commensurate with India's ever-increasing demand for vegetable oil. India will continue to import vegetable oil to fill its 70-percent demand gap and India will remain the world's largest vegetable oil importer. India's growing population, rising disposable incomes, demand from an increasingly sophisticated consumer base (more awareness of health, food safety, hygiene) and institutional buyers will drive vegetable oil consumption. Figure 1. India: Snapshot of Indian Oilseeds, Meal & Vegetable Oil, 1000 Metric Tons (MT) Source: FAS/USDA Data. Note: Right Axis is for crop yields (metric tons (MT)/hectare) # **Commodities:** Oilseed, Soybean Oilseed, Rapeseed Oilseed, Peanut Oilseed, Cottonseed Oilseed, Sunflower seed Oilseed, Copra # **Production:** Table 1. INDIA: TOTAL OILSEEDS PSD | OH CEEDS (1000 MT) | MY 2015/16 | MY 2016/17 | MY 2017/18 | |-----------------------|------------|------------|------------| | OILSEEDS (1000 MT) | Revised | Estimate | Forecast | | Area | 37,060 | 36,906 | 39,765 | | Beginning Stocks | 1,698 | 1,397 | 1,636 | | Production | 30,538 | 36,205 | 38,580 | | MY Imports | 54 | 50 | 60 | | Total Supply | 32,290 | 37,652 | 40,276 | | MY Exports | 1,003 | 1,241 | 1,260 | | Crush | 23,600 | 26,910 | 29,240 | | Food Use Dom. Cons. | 1,960 | 2,700 | 2,860 | | Feed Waste Dom. Cons. | 4,330 | 5,165 | 5,355 | | Total Dom. Cons. | 29,890 | 34,775 | 37,455 | | Ending Stocks | 1,397 | 1,636 | 1,561 | | Total Distribution | 32,290 | 37,652 | 40,276 | India's oilseed production in the out year is forecast to rise by seven percent to 38.6 MMT (Table 1), pushing total oilseed supplies to an all-time high of 40.3 MMT. Over the last three years, an estimated two million hectares of traditional oilseed area was lost to dry weather conditions or to competing crops. NOTE: The forecast covers soybean, rapeseed, mustard, peanuts, sunflower, cottonseed, and copra. Since Indian fiscal year (IFY) 2014/15, the National Mission on Oilseeds and Palm (NMOOP) have conducted three Mini Missions to address oilseed productivity issues and find ways to meet India's ever-increasing oil demand. According to NMOOP's mission statement, its short-term targets (IFY 2017/18 to IFY 2021/22) are specified below: Table 2. India: Oilseeds and Vegetable Oil Production Targets by IFY 2021/12 (MMT) | Cwong | Short-term Target through IFY* (2021-22) | | | | |----------------------|--|------|--|--| | Crops | Oilseeds | Oil | | | | Groundnut | 10.75 | 2.47 | | | | Soybean | 16.50 | 2.64 | | | | Rapeseed and Mustard | 9.75 | 3.02 | | | | Sesame | 1.10 | 0.33 | | | | Others | 4.00 | 1.50 | | | | Total | 42.1 | 9.96 | | | Source: NMOOP * IFY: (April-March) Table 3. India: Targets for 'Other Sources' of Vegetable Oils (MMT) | Commodities | Targets / Vision | IFY 2021-22 | |---------------------------|------------------|-------------| | Rice bran | 1.10 | 1.15 | | Cotton seed | 1.30 | 1.35 | | Oil Palm | 0.30 | 0.40 | | Tree Borne Oilseeds (TBO) | 0.20 | 0.22 | | Others * | 1.00 | 1.10 | | Total | 3.90 | 4.22 | Source: NMOOP The Government of India (GOI) also supplements state's efforts to enhance oilseed production and productivity. As agriculture is a state subject, the GOI introduced the *Rashtriya Krishi Vikas Yojana* (RKVY) to incentivize states by providing additional subsidies as a means to bridge agricultural shortcomings at the state level. #### **Consumption:** Total oilseed consumption in the out year will rise eight percent to 37.4 MMT. Total consumption will increase due to anticipated rise in oilseed crushing (meal and oil), food use, and feed waste. "Waste" broadly also includes seeds retained for sowing/re-sowing, feed, and industrial use. Food use of oilseeds will increase by six percent to 2.9 MMT, driven by steady growth in beverages (e.g., soy milk), textured soy nuggets, snacks, curries, and sauces made from the spectrum of India's oilseeds. Additionally, oilseed feed waste consumption is expected to rise modestly to 5.4 MMT, driven by cottonseed and soybean waste, which are forecast at 3.2 and 1.3 MMT, respectively. #### Trade: India exports \$1.4 billion worth of high value hand-picked-select (HPS) peanuts, soybean, sesame, niger seed, cottonseed, safflower seed, rapeseed, and mustard seed. The Agricultural Produce and Export Development Authority (APEDA) issued guidelines for export of peanut and peanut products, which can be accessed through the link provided. Post expects that oilseed exports in the forecast year will rise by two percent to 1.26 MMT, including 1.0 MMT of peanut, 200,000 MT of non-GM soybeans and 60,000 MT of other oilseeds. India's annual peanut exports are valued at \$700 million and consistent demand for its Hand Picked Select (HPS) peanuts from Indonesia, Vietnam, Malaysia, Philippines, and Thailand will keep Indian peanut exports viable. Lower but consistent demand from regional neighbors, as well as Algeria, Iran, Ukraine, Russia and UAE will also support Indian peanut exports. Trade in soybeans is smaller in volume terms, but future growth will be consistent. Per the latest trade data from the Global Trade Atlas (GTA), soybean imports and exports in MY 2015/16 were valued at \$28 million and \$90 million, respectively. Soybean export potential is estimated at \$130 million. In recent years, India imported soybeans from Ethiopia, Benin, Ukraine, the United States, Nigeria, and Djibouti. Imports were mostly for food use and as also partly for seed. India also exported soybeans (non-GM) to the United States, Canada, Belgium, France, and Spain. Annual sales in volume terms average about 190,000 MT. **Policy for soybean import into India:** India's trade policy effectively prohibits import of Genetically Modified (GM) soybeans. However, soybeans (non-GM) are eligible for import from any country for consumption and processing, provided additional declarations stating freedom from *Bruchidius spp*, weed seed-free certifications and/or zero dockage certifications vis-a-vis weed seeds in the phytosanitary certificate, heat treatment and logistics management as advised by the Plant Protection Authority (PPA). Oilseeds can be imported into India without any quantitative restrictions, but typically face high tariffs (30-percent) and complex phytosanitary requirements (also see policy requirements under subheading 'Oils'). #### **Stocks:** Oilseed stocks in the forecast year will be close to the five-year average of 1.6 MMT. Private stocks in MY 2016/17 will be relatively tight as the GOI is enforcing stock holding limits on traders through September 30, 2017 as a means to keep market prices low. Stocks held by the National Agricultural Cooperative Marketing Federation of India (NAFED) are likely to remain low-moderate as sunflower and mustard seed prices are trending below MSP in some markets. Table 4. India: Open Market Prices Versus MSP | C | N | Market Price* in 2016- | | | |-------------------|----------|------------------------|---------------|--------------------| | Commodity | 2016-17~ | 2015-16 | 2014-15 | 17 | | Soybean | 2,775 | 2,600 | 2,500 (black) | | | | (black & | (black & | 2,560 | 2,750–2,850 [-18%] | | | yellow) | yellow) | (yellow) | | | Rapeseed/mustard | 3,700 | 3,350 | 3,100 | 3,400-4,130 [-10%] | | Peanut (in shell) | 4,220 | 4,030 | 4,000 | 4,060-4,140 [NC] | | Sunflower seed | 3,950 | 3,800 | 3,750 | 3,050-3,190 [-10%] | ^{*}Average wholesale market price (INR/quintal) across major centers (Oct-Mar) NC: No Change Figure in square brackets indicate appreciation/depreciation in prevailing market prices in relation to corresponding period last year. Source: Directorate of Economics and
Statistics and Directorate of Agricultural Marketing, GOI. ^{#:} MSP for crop year 2016/17 is at http://eands.dacnet.nic.in/PDF/MSP-kharif-2016-17.pdf [~] Includes bonus of INR 100 per quintal #### **Commodities:** Meal, Soybean Meal, Rapeseed Meal, Peanut Meal, Cottonseed Meal, Sunflowerseed Meal, Copra ## **Production:** Table 5. INDIA: TOTAL OILMEALS PSD | OILMEALS (1000 MT) | MY 2015/16 | MY 2016/17 | MY 2017/18 | |-----------------------|------------|------------|------------| | OILMEALS (1000 MI1) | Revised | Estimate | Forecast | | Crush | 23,600 | 26,910 | 29,240 | | Beginning Stocks | 701 | 320 | 860 | | Production | 13,317 | 15,607 | 17,224 | | MY Imports | 393 | 300 | 250 | | Total Supply | 14,411 | 16,227 | 18,334 | | MY Exports | 690 | 1,401 | 2,653 | | Industrial Dom. Cons. | 0 | 0 | 0 | | Food Use Dom. Cons. | 175 | 319 | 517 | | Feed Waste Dom. Cons. | 13,226 | 13,217 | 14,754 | | Total Dom. Cons. | 13,401 | 13,966 | 15,732 | | Ending Stocks | 320 | 860 | 410 | | Total Distribution | 14,411 | 16,227 | 18,334 | Indian out year oilmeal production is forecast to rise by 10 percent to 17.2 MMT (see Table 5 above) due to increased oilseed supplies amid demand from the poultry, livestock, and aquaculture sectors. In the past, weak margins and poor export sales led many plants to either shutter their operations or run at very low capacity. Generally, about 70-80 percent of oilseed stocks are crushed for meal and oil, although crushing tends to vary according to the availability of domestic supplies and international demand for Indian meal during the marketing year. #### **Consumption:** Oilmeal feed waste consumption in the forecast year will increase by 12 percent to 14.8 MMT. This forecast includes 5.5 MMT of soybean meal, 4 MMT of cottonseed meal (mostly used for livestock feed), 3.0 MMT of rapeseed meal, 1.6 MMT of peanut meal, and 700,000 MT of other oilmeals. The increasing demand for animal protein will continue to support higher oilmeal consumption. More details and Post's CY 2017 forecasts of seven-percent growth in chicken meat and five-percent growth in egg consumption are available in GAIN IN6151. Despite the growing consumer demand for animal protein, the availability and affordability of feed and feed ingredients will continue to present a challenge to India's commercial poultry and livestock sectors. Currently, feed accounts for almost 70-percent of total production costs. High feed costs lead to suppressed consumer demand (particularly poultry meat) and make it difficult for India's poultry stakeholders to remain competitive. This encourages feed manufacturers to either utilize unconventional feed sources or turn to the international market for feed ingredients. India's organized feed industry uses soybean meal, peanuts, sunflower seed, and rapeseed meal in various formulations. In addition to animal feed use, oil meals like soymeal are increasingly used in processed food products, healthcare products, and also as low-cost high-protein supplements. Soymeal is widely used as textured protein (chunks, flakes, and nuggets), to fortify other food products (wheat flours, biscuits etc), or for the extraction of protein isolates (with a 90-percent or more protein content, it is a good substitute for animal protein). #### Trade: Assuming normal market conditions, Indian oilmeal exports during the out year will recover modestly from 1.4 MMT to 2.7 MMT (Table 5), including 1.8 MMT of soybean meal and 800,000 MT of rapeseed meal. During first five months of MY 2016/17, Indian meal exports grew by over 300-percent (Table 6). However, if we compare current oilmeal sales to the first five months of MY 2013/14, the most recent 'normal year' in terms of production and weather, export sales are only one-third of sales achieved during that period. Strong domestic demand and stiff international competition is affecting Indian meal export sales. Sales to neighbors will also become limited due to the rapid expansion of oilseed crushing facilities in the region. Indian traders and feed manufacturers will continue to require more and more imported oilmeal and other feed ingredients for local use, particularly for India's rapidly expanding poultry production sector. India is likely to export 1.4 MMT of oilmeals through the end of this year (Sept 2017). Presently, Indian soymeal and rapeseed meal are competitive (Feb-2017 FOB quote: \$363/MT and \$245/MT, source: SEA India) prices. South Korea, Japan, Vietnam, Bangladesh, Thailand, France, Taiwan, Nepal, and Oman are buyers of Indian oilmeal, albeit in smaller quantities. Table 6. India: Oilmeal Exports, in 1000 MT | | Soybean meal | Rapeseed meal | Peanut meal | Sunflower meal | Total | |----------------|--------------|---------------|-------------|----------------|---------| | Oct-16 | 3,177 | 23,720 | 514 | 0 | 27,411 | | Nov-16 | 51,805 | 12,304 | 411 | 0 | 64,520 | | Dec-16 | 160,949 | 2,292 | 513 | 0 | 163,754 | | Jan-17 | 111,060 | 2,261 | 296 | 0 | 113,617 | | Feb-17 | 207,977 | 22,858 | 362 | 0 | 231,197 | | Road Transport | 124,100 | 5,600 | 0 | 0 | 129,700 | | Oct 16-Feb-17 | 659,068 | 69,035 | 2,096 | 0 | 730,199 | | Oct 15-Feb-16 | 110,647 | 58,572 | 496 | 0 | 169,715 | | % Change | 496 | 18 | 323 | 0 | 330 | Source: Solvent Extractors' Association of India Road transport data: include soybean and rapeseed meal for Oct 16 to Dec 16. Corresponding period surface transport was 97,000 metric tons only and was included for comparison. Jan 2017-Feb 2017 road transport data is presently unavailable. # **Policy:** - Imported items of animal origin, or products intended for animal feed containing animal origin materials under ITC (HS) code 2309 'Preparations of a kind used in animal feed shall be subject to sanitary import permits issued by the Ministry of Agriculture and Farmer Welfare's Department of Animal Husbandry, Dairy, Fishery (DGFT Notification No. 36 dated January 17, 2017. - A 15-percent duty is applicable on import of oilcake and oilcake meal, rice bran, and oil bearing materials. While there are no quantitative restrictions on imported oilmeal, the availability of cheap local feed ingredients generally continues to discourage imports, even at zero duty. - The IFY 2017/18 budget allocation for Integrated Child Development Services (ICDS), Mid-Day Meal (MDM) and *Rashtriya Madhyamik Shiksa Abhiyaan* (RMSA) has been raised. Core ICDS has been renamed to Anganwadi Services as of IFY 2017-18. This also includes allocations for National Nutrition Mission (NNM). The above programs seek to promote nutritious protein rich foods for the end-beneficiary. Several state governments are also promoting increased use of low-cost soy protein supplements. #### **Commodities:** Oil, Soybean Oil, Rapeseed Oil, Peanut Oil, Cottonseed Oil, Sunflowerseed Oil, Coconut Oil, Palm #### **Production:** Table 7. INDIA: TOTAL OILS PSD | OILS (1000 MT) | MY 2015/16 | MY 2016/17 | MY 2017/18 | |-----------------------|------------|------------|------------| | OILS (1000 MI1) | Revised | Estimate | Forecast | | Crush | 23,600 | 26,910 | 29,240 | | Beginning Stocks | 1,806 | 1,917 | 1,877 | | Production | 6,088 | 7,092 | 7,550 | | MY Imports | 15,397 | 16,025 | 16,800 | | Total Supply | 23,291 | 25,034 | 26,227 | | MY Exports | 14 | 17 | 32 | | Industrial Dom. Cons. | 950 | 1,050 | 1,185 | | Food Use Dom. Cons. | 20,410 | 22,080 | 23,280 | | Feed Waste Dom. Cons. | 0 | 0 | 0 | | Total Dom. Cons. | 21,360 | 23,130 | 24,465 | | Ending Stocks | 1,917 | 1,877 | 1,730 | | Total Distribution | 23,291 | 25,034 | 26,227 | Total edible oil production in the forecast year will rise by 6.4-percent to 7.6 MMT due to an increase in the crush, excepting for sunflower oil, which is expected to sink to a decadal low. This forecast includes 2.4 MMT of rapeseed and mustard oil, 1.7 MMT each of soybean oil, 1.2 MMT of cottonseed oil, 1.4 MMT of peanut oil, 570,000 MT of coconut oil, 240,000 MT of palm oil, and just 85,000 MT of sunflower oil. # **Consumption:** Vegetable oil consumption during the forecast year will rise by six percent to 24.4 MMT, driven by India's growing population, rising disposable incomes, and strong demand from household and institutional buyers. Bulk buyers find a variety of end users across the food production sector (margarines, biscuits, bread, breakfast cereals, instant noodles, chocolates, and ice creams) and non-food sector (shampoos, lipsticks, candles, and detergents). Both sectors are seeing robust sales due to the fast growing FMCG sector in India. The slowed buying by bulk users and end consumers, particularly during first two quarters of MY 2016/17, is likely to rebound. The per capita edible oil consumption in India is also increasing and is currently estimated 18 kg for MY 2016/17; however, it's below the world average per capita consumption of 24.7 kg. Slow growth in domestic edible oil production and strong consumption demand has further widened the supply deficit; filled mostly through imports. The deficit has now widened to 70- percent of which palm and soy oil shares are 65-percent and 25-percent, respectively. Incidentally, palm oil's share in the consumption basket has not really changed in recent years. Soy oil's share has grown along with incremental rises in demand for other domestic oils. ### **Health and Wellness Driving Cooking Oil Sales** Fortified, blended, branded, and packaged edible oils have gained about two-third share of the total edible oil market (Industry sources). Health and wellness continue to be the key messaging for promoting edible oils. Rising awareness of food safety and hygiene, coupled with changing lifestyles, have also helped marketers promote sales of their brands through innovative campaigns. Fortified refined palmolein, safflower, olive and rice bran oil are finding acceptance as healthy cooking oils. Manufacturers and refiners have brought changes to existing capacity to include traditional oil blends, given the
diverse taste and preference of Indian consumers. **Regional Preference is Paramount:** Coconut, peanut and sunflower oils continue to be widely consumed in south India, peanut and cottonseed oils are more prevalent in Gujarat and Maharashtra, rapeseed oil in northeast, eastern and northwest India, while soybean oil prevails in central India, and rice bran oil is picking up across eastern India. Cottonseed oil is finding acceptability due to its light color, neutral odor and blending characteristics with other oils. The percentage of refined oils that are directly branded and packaged by the refiners has shown robust growth in last few years. Branded edible oils sold in low-volume, low-priced packages to standard size packets and jars are selling well; indicates a growing consumer preference for branded products. Household and institutional buyers (food processors, restaurants (quick-service) and hotels) are the end beneficiaries. Institutional buyers often buy cooking oils in bulk or as vanaspati (partially hydrogenated vegetable oil). These are again repacked and re-sold under different private labels. 99-percent of Indian households use edible oils and therefore they make a potent vehicle for fortification. Since vitamin A and D are fat-soluble vitamins, oils fortified with these nutrients can address micronutrient malnutrition and also provides 25-30 percent of the recommended dietary allowances for vitamins A and D. Multiple micronutrient deficiencies are rampant in India, and continue to be significant public health problems, which adversely impact the health and productivity of all the population groups. Large quantities of oil is purchased and used in the government financed food supplementation schemes like the MDM and the ICDS. Public Distribution System (PDS) is paving the way for fortified oil being readily available at the door step of the poorest segment of the population (Source: The Food Fortification Resource Centre, Food Safety and Standards Authority of India (FSSAI). | 7 | Fra | Ы | Δ | • | |---|-----|---|---|---| | | | | | | Edible oil imports in the forecast year will rise five percent to 16.8 MMT. Import growth will be modest due to higher oilseed production, larger oilseed crush and sufficient beginning stocks. The import basket will include 10.5 MMT of palm oil followed by 4.2 MMT of soybean and 1.8 MMT of sunflower seed oil. Since consumption is growing more rapidly than production, the appetite for imports is growing at a faster rate (11-percent per year) to fill the gap. Incidentally, India is the world's largest importer of edible vegetable oil, followed by the EU-27, China, United States and Pakistan. Industry sources believe that tightening palm oil supplies coupled with the availability of other soft oils, may someday limit palm imports. During the first five months of the current marketing year (Table 8), India imported 5.7 MMT of vegetable oils, similar to last year. India's monthly requirement is about 1.65 MMT and operates with a 30 day stock level. Currently, stock levels are over 1.96 MMT, which is equal to 36 days requirement. At the current pace, total imports will grow to 16 MMT through September 2017. A stable exchange rate, inverted duty structure continues to favor import of refined oils (palm) while the narrowing price premium between crude and refined palm oils seems to have encouraged import of soft oils, but at relatively slower pace (soy oil). Table 8. India: Edible Oil Imports, in Thousand MT | | Oct- | Nov- | Dec- | Jan- | Feb- | Oct 16- | Oct 15 - | % | |-----------------|-------|-------|-------|-------|-------|---------|----------|--------| | | 16 | 16 | 16 | 17 | 17 | Feb 17 | Feb16 | Change | | RBD | | | | | | | | | | palmolein | 222 | 241 | 246 | 197 | 233 | 1,138 | 840 | 35 | | Crude palm oil | 514 | 557 | 473 | 408 | 498 | 2,451 | 2,587 | 5 | | Crude | | | | | | | | | | palmolein | 0 | 473 | 0 | 0 | 0 | 0 | 0 | | | Crude Palm | | | | | | | | | | ker-oil | 3 | 408 | 4 | 4 | 4 | 19 | 39 | 52 | | Total palm oil | 739 | 801 | 723 | 609 | 736 | 3,609 | 3,466 | 4 | | Crude soybean | | | | | | | | | | oil | 278 | 164 | 232 | 167 | 252 | 1,093 | 1,599 | 32 | | Refined soy oil | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total soy oil | 278 | 164 | 232 | 167 | 252 | 1,093 | 1,599 | 32 | | Crude sun oil | 97 | 158 | 186 | 215 | 209 | 865 | 512 | 69 | | Refined sun oil | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total sun oil | 97 | 158 | 186 | 215 | 209 | 865 | 512 | 69 | | Canola Rape | | | | | | | | | | oil | 44 | 32 | 33 | 18 | 37 | 164 | 74 | 122 | | Cottonseed Oil | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Safflower oil | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | | Coconut oil | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | | Grand Total | 1,158 | 1,156 | 1,174 | 1,008 | 1,234 | 5,730 | 5,651 | 1 | **Policy:** **Policy Developments** # On Sept 23, 2016, the GOI lowered the import duty on crude palm oil from 12.5-percent to 7.5-percent and refined palm oil from 20-percent to 15-percent (<u>Customs Notification No 51/2016</u>). Import duty on soft oils has not been altered. Therefore palm oils have a 5-percent advantage in terms of import duty over soy, sunflower and rapeseed oils. In September 2015, the GOI had raised the import duty on both crude and refined oils by five percent to 12.5-percent and 20-percent (<u>Customs Notification No. 46/2015</u>), respectively. # Presently, Indian bans the export of edible oils. The following exemptions are permitted¹: - a. Castor oil - b. Coconut oil from all EDI Ports and through all Land Custom Stations (LCS) on Indo-Nepal, Indo-Bangladesh, Indo-Bhutan and Indo-Pakistan borders. - c. Deemed export of edible oils (as input raw material) from DTA to 100% EOUs for production of non-edible goods to be exported - d. Edible oils from Domestic Tariff Area (DTA) to Special Economic Zones (SEZs) to be consumed by SEZ units for manufacture of processed food products, subject to applicable value addition norms - e. Edible oils produced out of minor forest produce, ITC (HS) Code 15159010, 15159020, 15159030, 15159040, 15179010 and 15219020. - f. 10,000 MTs of Organic edible oils per year. The conditions notified in Notification No. 50 dated 03.06.2011 for export of organic edible oils will continue to apply. - g. Rice bran oil in bulk. - h. Groundnut oil, sesame oil, soybean oil, and maize (corn) oil, in bulk, irrespective of any pack size. This has been exempted recently per Directorate General of Foreign Trade Notification (DGFT) No. 43/2015-20, dated March 27, 2017. # Export of edible oils in branded packs of up to 5 kg is permitted with a Minimum Export Price (MEP) of USD 900 per MT. Sale of blended vegetable oil is now permitted in packages weighing 15 kilograms (FSSAI Notification dated August 23, 2016). The tariff rate quota (TRQ) on refined rape, colza or mustard oil is 150,000 MT in an IFY, at an in-quota tariff rate of 45 percent. The TRQ on crude sunflower seed oil and safflower seed oil is also 150,000 MT in IFY, with an in-quota tariff rate of 50 percent. The only Genetically Engineered (GE) food products currently authorized for import into India are soybean oil derived from GE soybeans (glyphosate tolerant and five other events) and canola oil derived from a GE canola (a select herbicide tolerant event). On June 22, 2007, the Genetic Engineering and Appraisal Committee (GEAC) granted permanent approval for importation of soybean oil derived from glyphosate-tolerant soybeans for consumption after refining. ^{• &}lt;sup>1</sup> DGFT's Notification No 22 (RE – 2013)/2009-2014 dated 18 June, 2013) [•] Export of edible oils in branded consumer packs of up to 5 Kgs is permitted with a Minimum Export Price of USD 900 per MT(vide DGFT's Notification No. 108 (RE–2013)/2009-14dated6th Feb, 2015) [•] The prohibition will not apply to export of Peanut Butter, ITC (HS) Code 15179020. (Source: DGFT) [•] Bulk export of rice bran oil is allowed vide DGFT's notification no. 17/2015-20 dated 6th Aug 2015. On July 17, 2014, the GEAC also approved importation of soybean oil derived from four other GE events. On September 3, 2015, the GEAC allowed imports of soybean oil derived from another HT tolerant event (Event FG72 from Bayer Bioscience) and Canola oil derived from HT canola (Event Ms8xRF3 by Bayer Bioscience Private Ltd). Also, Bt cotton now accounts for over 90 percent of the total cotton produced in India and most of the cottonseed oil produced and consumed is derived from GE. Table 9. India: Import Duty Structure on Edible Oils, in Percent | Vegetable Oils | Duty | E.C | S.A.D | Effective Duty | |--|------|-----|-------|----------------| | Vanaspati (Partially hydrogenated fat) | 7.5 | 3 | 4 | 12.03 | | Crude Palm Oil and Crude Olein | 7.5 | 3 | 0 | 7.73 | | Crude Soy Oil (degummed) | 12.5 | 3 | 0 | 12.87 | | Crude Sunflower Oil | 12.5 | 3 | 0 | 12.87 | | Crude Rapeseed oil | 12.5 | 3 | 0 | 12.87 | | RBD Palmolein | 15.0 | 3 | 0 | 15.45 | | Refined Rapeseed Oil | 20.0 | 3 | 0 | 20.60 | | Refined Sunflower Oil & Other Oils | 20.0 | 3 | 0 | 20.60 | | Refined Soybean Oil | 20.0 | 3 | 0 | 20.60 | (E.C- Educational Cess, S.A.D. – Special Additional Duty) Source: Department of Revenue, Ministry of Finance, Government of India Table 10. India: Vegetable Oil Reference Price as on March 15, 2017 | Vegetable Oils | USD/MT | |-------------------|--------| | Crude Palm Oil | 753 | | RBD Palm Oil | 763 | | Other-Palm Oil | 758 | | Crude Palmolein | 765 | | RBD Palmolein | 768 | | Other-Palmolein | 767 | | Crude Soybean Oil | 805 | Note: Tariff values are revised from time to time by the GOI to reflect changes in international prices. The import duty is applied to the current tariff value rather than to the actual invoice value. Source: http://www.cbec.gov.in/customs/cs-act/notifications/notfns-2013/cs-nt2013/csnt30-2013.htm # **Production, Supply and Demand Data Statistics:** Table 11. India: Commodity, Oilseed, Soybean, PSD (Area in 1000 hectares
and production in 1000 MT) | Oilseed, Soybean | 2015/20 | 016 | 2016/2017 | | 2017/2 | 018 | |--------------------------|------------------|-------------|------------------|-------------|------------------|-------------| | Market Begin Year | Oct 20 | 15 | Oct 20 | Oct 2016 | |)17 | | India | USDA
Official | New
Post | USDA
Official | New
Post | USDA
Official | New
Post | | Area Planted | 11650 | 11650 | 11700 | 11400 | 0 | 12000 | | Area Harvested | 11600 | 11600 | 11400 | 11400 | 0 | 12000 | | Beginning Stocks | 200 | 200 | 234 | 234 | 0 | 654 | | Production | 7125 | 7125 | 11500 | 10500 | 0 | 11500 | | MY Imports | 53 | 53 | 20 | 50 | 0 | 60 | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | MY Imp. from EU | 0 | 0 | 0 | 0 | 0 | 0 | | Total Supply | 7378 | 7378 | 11754 | 10784 | 0 | 12214 | | MY Exports | 134 | 134 | 150 | 180 | 0 | 200 | | MY Exp. to EU | 30 | 30 | 25 | 20 | 0 | 20 | | Crush | 5800 | 5800 | 9000 | 8000 | 0 | 9600 | | Food Use Dom.
Cons. | 360 | 360 | 400 | 650 | 0 | 660 | | Feed Waste Dom.
Cons. | 850 | 850 | 904 | 1300 | 0 | 1300 | | Total Dom. Cons. | 7010 | 7010 | 10304 | 9950 | 0 | 11560 | | Ending Stocks | 234 | 234 | 1300 | 654 | 0 | 454 | | Total Distribution | 7378 | 7378 | 11754 | 10784 | 0 | 12214 | Table 12. India: Commodity, Meal, Soybean, PSD | (Units in 1000 MT, Ex | xtraction rate in | Percent) | | | | | |--------------------------|-------------------|-------------|------------------|----------|------------------|----------| | Meal, Soybean | 2015/20 | 016 | 2016/2 | 2017 | 2017 | 2018 | | Market Begin Year | Oct 20 | 015 | Oct 2 | Oct 2016 | | 2017 | | India | USDA
Official | New
Post | USDA
Official | New Post | USDA
Official | New Post | | Crush | 5800 | 5800 | 9000 | 8000 | 0 | 9600 | | Extr. Rate,
999.9999 | 0.8 | 0.8 | 0.8 | 0.8 | 0 | 0.8 | | Beginning Stocks | 553 | 553 | 119 | 119 | 0 | 319 | | Production | 4640 | 4640 | 7200 | 6400 | 0 | 7680 | | MY Imports | 45 | 45 | 7 | 0 | 0 | 0 | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | MY Imp. from EU | 0 | 0 | 0 | 0 | 0 | 0 | | Total Supply | 5238 | 5238 | 7326 | 6519 | 0 | 7999 | | MY Exports | 409 | 409 | 1800 | 1100 | 0 | 1800 | | MY Exp. to EU | 0 | 0 | 0 | 0 | 0 | 0 | | Industrial Dom.
Cons. | 0 | 0 | 0 | 0 | 0 | 0 | | Food Use Dom. | 160 | 160 | 200 | 300 | 0 | 500 | | Cons. | | | | | | | |----------------------|------|------|------|------|---|------| | Feed Waste Dom. | 4550 | 4550 | 5000 | 4800 | 0 | 5500 | | Cons. | | | | | | | | Total Dom. Cons. | 4710 | 4710 | 5200 | 5100 | 0 | 6000 | | Ending Stocks | 119 | 119 | 326 | 319 | 0 | 199 | | Total Distribution | 5238 | 5238 | 7326 | 6519 | 0 | 7999 | **Table 13. India: Commodity, Oil, Soybean, PSD**(Unit in 1000 MT and Extraction rate in Percent) | (Unit in 1000 MT and | Extraction rat | e in Percent) | | | | | |--------------------------|------------------|---------------------|------------------|----------|------------------|----------| | Oil, Soybean | 2015/2 | 2015/2016 2016/2017 | | 2017/2 | 2018 | | | Market Begin
Year | Oct 2 | 015 | Oct 2 | 016 | Oct 2 | 017 | | India | USDA
Official | New Post | USDA
Official | New Post | USDA
Official | New Post | | Crush | 5800 | 5800 | 9000 | 8000 | 0 | 9600 | | Extr. Rate,
999.9999 | 0.18 | 0.1759 | 0.18 | 0.175 | 0 | 0.174 | | Beginning Stocks | 521 | 521 | 531 | 908 | 0 | 698 | | Production | 1044 | 1020 | 1620 | 1400 | 0 | 1670 | | MY Imports | 4269 | 4367 | 3800 | 3900 | 0 | 4200 | | MY Imp. from
U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | MY Imp. from EU | 0 | 0 | 0 | 0 | 0 | 0 | | Total Supply | 5834 | 5908 | 5951 | 6208 | 0 | 6568 | | MY Exports | 3 | 0 | 0 | 10 | 0 | 15 | | MY Exp. to EU | 0 | 0 | 0 | 0 | 0 | 0 | | Industrial Dom.
Cons. | 0 | 0 | 0 | 0 | 0 | 0 | | Food Use Dom.
Cons. | 5300 | 5000 | 5500 | 5500 | 0 | 6000 | | Feed Waste Dom.
Cons. | 0 | 0 | 0 | 0 | 0 | 0 | | Total Dom. Cons. | 5300 | 5000 | 5500 | 5500 | 0 | 6000 | | Ending Stocks | 531 | 908 | 451 | 698 | 0 | 553 | | Total Distribution | 5834 | 5908 | 5951 | 6208 | 0 | 6568 | (Area in 1000 hectares and production in 1000 MT) | Oilseed, Rapeseed | 2015/2016 | | 2016/2017 | | 2017/2018 | | |-------------------|------------------|-------------|------------------|-------------|------------------|-------------| | Market Begin Year | Oct 2015 | | Oct 20 | Oct 2016 | |)17 | | India | USDA
Official | New
Post | USDA
Official | New
Post | USDA
Official | New
Post | | Area Planted | 7000 | 6450 | 6600 | 7056 | 0 | 7200 | | Area Harvested | 5814 | 6450 | 6500 | 7056 | 0 | 7200 | | Beginning Stocks | 479 | 479 | 499 | 494 | 0 | 539 | | Production | 5920 | 6000 | 6800 | 6800 | 0 | 7000 | | MY Imports | 0 | 0 | 0 | 0 | 0 | 0 | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | 0 | |--------------------|------|------|------|------|---|------| | MY Imp. from EU | 0 | 0 | 0 | 0 | 0 | 0 | | Total Supply | 6399 | 6479 | 7299 | 7294 | 0 | 7539 | | MY Exports | 0 | 5 | 0 | 5 | 0 | 5 | | MY Exp. to EU | 0 | 0 | 0 | 0 | 0 | 0 | | Crush | 5000 | 5000 | 5700 | 5700 | 0 | 5800 | | Food Use Dom. | 580 | 700 | 620 | 750 | 0 | 800 | | Cons. | | | | | | | | Feed Waste Dom. | 320 | 280 | 330 | 300 | 0 | 320 | | Cons. | | | | | | | | Total Dom. Cons. | 5900 | 5980 | 6650 | 6750 | 0 | 6920 | | Ending Stocks | 499 | 494 | 649 | 539 | 0 | 614 | | Total Distribution | 6399 | 6479 | 7299 | 7294 | 0 | 7539 | | Table 15. India: Co | ommodity, Me | al, Rapeseed | , PSD | | | | |--------------------------|-------------------|--------------|------------------|----------|------------------|----------| | (Units in 1000 MT, E | Extraction rate i | in Percent) | | | | | | Meal, Rapeseed | 2015/20 | 016 | 2016/ | 2017 | 2017 | //2018 | | Market Begin
Year | Oct 20 | 15 | Oct | 2016 | Oct | 2017 | | India | USDA
Official | New
Post | USDA
Official | New Post | USDA
Official | New Post | | Crush | 5000 | 5000 | 5700 | 5700 | 0 | 5800 | | Extr. Rate, 999.9999 | 0.597 | 0.59 | 0.597 | 0.5905 | 0 | 0.5905 | | Beginning Stocks | 148 | 148 | 245 | 158 | 0 | 474 | | Production | 2985 | 2950 | 3403 | 3366 | 0 | 3425 | | MY Imports | 3 | 0 | 0 | 0 | 0 | 0 | | MY Imp. from
U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | MY Imp. from
EU | 0 | 0 | 0 | 0 | 0 | 0 | | Total Supply | 3136 | 3098 | 3648 | 3524 | 0 | 3899 | | MY Exports | 291 | 240 | 350 | 250 | 0 | 800 | | MY Exp. to EU | 0 | 0 | 0 | 0 | 0 | 0 | | Industrial Dom.
Cons. | 0 | 0 | 0 | 0 | 0 | 0 | | Food Use Dom.
Cons. | 0 | 0 | 0 | 0 | 0 | 0 | | Feed Waste Dom.
Cons. | 2600 | 2700 | 3000 | 2800 | 0 | 3000 | | Total Dom. Cons. | 2600 | 2700 | 3000 | 2800 | 0 | 3000 | | Ending Stocks | 245 | 158 | 298 | 474 | 0 | 99 | | Total Distribution | 3136 | 3098 | 3648 | 3524 | 0 | 3899 | | Table 16. India: Commodity, Oil, Rapeseed, PSD | | | | | | | | | |--|--|--|--|--|--|--|--|--| | (Unit in 1000 MT and Extraction rate in Percent) | | | | | | | | | | Oil, Rapeseed | | | | | | | | | | Market Begin
Year | Oct 20 | Oct 2015 Oct 2016 Oct 2017 | | | 2017 | | |--------------------------|------------------|----------------------------|------------------|----------|------------------|----------| | India | USDA
Official | New
Post | USDA
Official | New Post | USDA
Official | New Post | | Crush | 5000 | 5000 | 5700 | 5700 | 0 | 5800 | | Extr. Rate,
999.9999 | 0.38 | 0.41 | 0.38 | 0.4105 | 0 | 0.4103 | | Beginning Stocks | 222 | 222 | 222 | 140 | 0 | 118 | | Production | 1900 | 2050 | 2166 | 2340 | 0 | 2380 | | MY Imports | 383 | 350 | 400 | 325 | 0 | 300 | | MY Imp. from
U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | MY Imp. from EU | 0 | 0 | 0 | 0 | 0 | 0 | | Total Supply | 2505 | 2622 | 2788 | 2805 | 0 | 2798 | | MY Exports | 3 | 2 | 0 | 2 | 0 | 2 | | MY Exp. to EU | 0 | 0 | 0 | 0 | 0 | 0 | | Industrial Dom.
Cons. | 80 | 80 | 85 | 85 | 0 | 85 | | Food Use Dom.
Cons. | 2200 | 2400 | 2450 | 2600 | 0 | 2600 | | Feed Waste Dom.
Cons. | 0 | 0 | 0 | 0 | 0 | 0 | | Total Dom. Cons. | 2280 | 2480 | 2535 | 2685 | 0 | 2685 | | Ending Stocks | 222 | 140 | 253 | 118 | 0 | 111 | | Total Distribution | 2505 | 2622 | 2788 | 2805 | 0 | 2798 | | Table 17. India: Commodity, Oilseed, Peanut, PSD | |---| | (Area in 1000 hectares and production in 1000 MT) | | Oilseed, Peanut | 2015/2016 | | 2016/2 | 017 | 2017/2018 | | |---------------------|------------------|-------------|------------------|-------------|------------------|-------------| | Market Begin Year | Oct 20 |)15 | Oct 20 |)16 | Oct 2017 | | | India | USDA
Official | New
Post | USDA
Official | New
Post | USDA
Official | New
Post | | Area Planted | 4560 | 4500 | 5500 | 5500 | 0 | 6000 | | Area Harvested | 4560 | 4500 | 5500 | 5500 | 0 | 6000 | | Beginning Stocks | 500 | 500 | 349 | 492 | 0 | 242 | | Production | 4470 | 4900 | 6300 | 6300 | 0 | 7000 | | MY Imports | 0 | 0 | 0 | 0 | 0 | 0 | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | MY Imp. from EU | 0 | 0 | 0 | 0 | 0 | 0 | | Total Supply | 4970 | 5400 | 6649 | 6792 | 0 | 7242 | | MY Exports | 771 | 858 | 950 | 1050 | 0 | 1050 | | MY Exp. to EU | 20 | 20 | 20 | 25 | 0 | 25 | | Crush | 2650 | 2800 | 3400 | 3800 | 0 | 4000 | | Food Use Dom. | 750 | 900 | 1000 | 1300 | 0 | 1400 | | Cons. | | | | | | | | Feed Waste Dom. | 450 | 350 | 500 | 400 | 0 | 450 | | Cons. | | | | | | | | Total Dom. Cons. | 3850 | 4050 | 4900 | 5500 | 0 | 5850 | |--------------------|------|------|------|------|---|------| | Ending Stocks | 349 | 492 | 799 | 242 | 0 | 342 | | Total Distribution | 4970 | 5400 | 6649 | 6792 | 0 | 7242 | Table 18. India: Commodity, Meal, Peanut, PSD (Units in 1000 MT. Extraction rate in Percent) | (Units in 1000 MT, Ex | | | | | | | |--------------------------|------------------|-------------|------------------|-------------|------------------|-------------| | Meal, Peanut | 2015/20 | 016 |
2016/20 | 17 | 2017/2018 | | | Market Begin Year | Oct 20 | 15 | Oct 201 | 16 | Oct 20 |)17 | | India | USDA
Official | New
Post | USDA
Official | New
Post | USDA
Official | New
Post | | Crush | 2650 | 2800 | 3400 | 3800 | 0 | 4000 | | Extr. Rate, 999.9999 | 0.42 | 0.4 | 0.4206 | 0.4 | 0 | 0.4 | | Beginning Stocks | 0 | 0 | 0 | 0 | 0 | 0 | | Production | 1113 | 1120 | 1430 | 1520 | 0 | 1600 | | MY Imports | 0 | 0 | 0 | 0 | 0 | 0 | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | MY Imp. from EU | 0 | 0 | 0 | 0 | 0 | 0 | | Total Supply | 1113 | 1120 | 1430 | 1520 | 0 | 1600 | | MY Exports | 6 | 1 | 8 | 1 | 0 | 3 | | MY Exp. to EU | 0 | 0 | 0 | 0 | 0 | 0 | | Industrial Dom.
Cons. | 0 | 0 | 0 | 0 | 0 | 0 | | Food Use Dom.
Cons. | 5 | 5 | 5 | 8 | 0 | 6 | | Feed Waste Dom.
Cons. | 1102 | 1114 | 1417 | 1511 | 0 | 1591 | | Total Dom. Cons. | 1107 | 1119 | 1422 | 1519 | 0 | 1597 | | Ending Stocks | 0 | 0 | 0 | 0 | 0 | 0 | | Total Distribution | 1113 | 1120 | 1430 | 1520 | 0 | 1600 | | Table 19. India: | Commodity, | Oil, Peanut, l | PSD | |------------------|------------|----------------|-----| |------------------|------------|----------------|-----| | (Unit in 1000 MT ai | | | 2017/ | NA 5 | 2015/ | 1010 | |-------------------------|------------------|----------|------------------|----------|------------------|-------------| | Oil, Peanut | 2015/2 | 2016 | 2016/2 | 2017 | 2017/2 | 2018 | | Market Begin
Year | 9 Oct 2015 | | Oct 2016 | | Oct 2017 | | | India | USDA
Official | New Post | USDA
Official | New Post | USDA
Official | New
Post | | Crush | 2650 | 2800 | 3400 | 3800 | 0 | 4000 | | Extr. Rate,
999.9999 | 0.3302 | 0.3393 | 0.3294 | 0.3421 | 0 | 0.34 | | Beginning Stocks | 92 | 92 | 82 | 70 | 0 | 145 | | Production | 875 | 950 | 1120 | 1300 | 0 | 1360 | | MY Imports | 0 | 0 | 0 | 0 | 0 | 0 | | MY Imp. from
U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | MY Imp. from | 0 | 0 | 0 | 0 | 0 | 0 | | EU | | | | | | | |---------------------|-----|------|------|------|---|------| | Total Supply | 967 | 1042 | 1202 | 1370 | 0 | 1505 | | MY Exports | 11 | 12 | 20 | 15 | 0 | 15 | | MY Exp. to EU | 0 | 0 | 0 | 0 | 0 | 0 | | Industrial Dom. | 10 | 10 | 10 | 10 | 0 | 10 | | Cons. | | | | | | | | Food Use Dom. | 864 | 950 | 1035 | 1200 | 0 | 1350 | | Cons. | | | | | | | | Feed Waste Dom. | 0 | 0 | 0 | 0 | 0 | 0 | | Cons. | | | | | | | | Total Dom. Cons. | 874 | 960 | 1045 | 1210 | 0 | 1360 | | Ending Stocks | 82 | 70 | 137 | 145 | 0 | 130 | | Total | 967 | 1042 | 1202 | 1370 | 0 | 1505 | | Distribution | | | | | | | **Table 20. India: Commodity, Oilseed, Cottonseed, PSD** (Area in 1000 hectares and production in 1000 MT) | Oilseed, Cottonseed | 2015/2 | 016 | 2016/2 | 017 | 2017/2 | 018 | |----------------------------|------------------|-------------|------------------|-------------|------------------|-------------| | Market Begin Year | Oct 20 |)15 | Oct 20 | 016 | Oct 2017 | | | India | USDA
Official | New
Post | USDA
Official | New
Post | USDA
Official | New
Post | | Area Planted | 11900 | 11900 | 10750 | 10500 | 0 | 12000 | | (Cotton) | | | | | | | | Area Harvested
(Cotton) | 11900 | 11900 | 10750 | 12000 | 0 | 12000 | | Seed to Lint Ratio | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Stocks | 519 | 519 | 177 | 177 | 0 | 201 | | Production | 11208 | 11208 | 11463 | 11450 | 0 | 11900 | | MY Imports | 1 | 1 | 0 | 0 | 0 | 0 | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | MY Imp. from EU | 0 | 0 | 0 | 0 | 0 | 0 | | Total Supply | 11728 | 11728 | 11640 | 11627 | 0 | 12101 | | MY Exports | 1 | 1 | 1 | 1 | 0 | 0 | | MY Exp. to EU | 0 | 0 | 0 | 0 | 0 | 0 | | Crush | 8750 | 8750 | 8600 | 8300 | 0 | 8700 | | Food Use Dom. Cons. | 0 | 0 | 0 | 0 | 0 | 0 | | Feed Waste Dom.
Cons. | 2800 | 2800 | 2800 | 3125 | 0 | 3250 | | Total Dom. Cons. | 11550 | 11550 | 11400 | 11425 | 0 | 11950 | | Ending Stocks | 177 | 177 | 239 | 201 | 0 | 151 | | Total Distribution | 11728 | 11728 | 11640 | 11627 | 0 | 12101 | | T. I.I. 21 | T 1. | $\boldsymbol{\alpha}$ | 1.4 | N/T I | C 44 | DOD | |-------------|--------|-----------------------|-------|-----------|-------------|-----| | TI ANIE ZI. | india: | Commo | MITV. | . IVIEST. | Cottonseed. | PSD | | Units in 1000 MT, Extraction rate in Percent) | | | | | | | | |---|-----------|-----------|-----------|--|--|--|--| | Meal, Cottonseed | 2015/2016 | 2016/2017 | 2017/2018 | | | | | | Market Begin
Year | Oct 2015 | Oct 2016 | Oct 2017 | | | | | | India | USDA
Official | New Post | USDA
Official | New Post | USDA
Official | New Post | |--------------------------|------------------|----------|------------------|----------|------------------|----------| | Crush | 8750 | 8750 | 8600 | 8300 | 0 | 8700 | | Extr. Rate, 999,9999 | 0.4697 | 0.4697 | 0.4698 | 0.469 | 0 | 0.469 | | Beginning Stocks | 0 | 0 | 0 | 0 | 0 | 0 | | Production | 4110 | 4110 | 4040 | 3893 | 0 | 4080 | | MY Imports | 0 | 0 | 0 | 0 | 0 | 0 | | MY Imp. from
U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | MY Imp. from
EU | 0 | 0 | 0 | 0 | 0 | 0 | | Total Supply | 4110 | 4110 | 4040 | 3893 | 0 | 4080 | | MY Exports | 40 | 40 | 35 | 50 | 0 | 50 | | MY Exp. to EU | 0 | 0 | 0 | 0 | 0 | 0 | | Industrial Dom.
Cons. | 0 | 0 | 0 | 0 | 0 | 0 | | Food Use Dom.
Cons. | 0 | 0 | 0 | 0 | 0 | 0 | | Feed Waste Dom.
Cons. | 4070 | 4070 | 4005 | 3843 | 0 | 4000 | | Total Dom. Cons. | 4070 | 4070 | 4005 | 3843 | 0 | 4000 | | Ending Stocks | 0 | 0 | 0 | 0 | 0 | 30 | | Total
Distribution | 4110 | 4110 | 4040 | 3893 | 0 | 4080 | # Table 22. India: Commodity, Oil, Cottonseed, PSD (Unit in 1000 MT and Extraction rate in Percent) | (Ont in 1000 W1 and Extraction rate in 1 electr) | | | | | | | |--|------------------|----------|------------------|----------|------------------|----------| | Oil, Cottonseed | 2015/20 | 016 | 2016/20 | 17 | 2017/2018 | | | Market Begin
Year | Oct 20 | 015 | Oct 202 | 16 | Oct 2 | 017 | | India | USDA
Official | New Post | USDA
Official | New Post | USDA
Official | New Post | | Crush | 8750 | 8150 | 8600 | 8300 | 0 | 8700 | | Extr. Rate,
999.9999 | 0.1435 | 0.1431 | 0.1435 | 0.143 | 0 | 0.1431 | | Beginning Stocks | 82 | 82 | 63 | 63 | 0 | 55 | | Production | 1256 | 1166 | 1234 | 1187 | 0 | 1245 | | MY Imports | 0 | 0 | 0 | 0 | 0 | 0 | | MY Imp. from | 0 | 0 | 0 | 0 | 0 | 0 | | U.S. | | | | | | | | MY Imp. from
EU | 0 | 0 | 0 | 0 | 0 | 0 | | Total Supply | 1338 | 1248 | 1297 | 1250 | 0 | 1300 | | MY Exports | 0 | 0 | 0 | 0 | 0 | 0 | | MY Exp. to EU | 0 | 0 | 0 | 0 | 0 | 0 | | Industrial Dom. | 45 | 40 | 45 | 35 | 0 | 40 | | Cons. | | | | | | | | Food Use Dom. | 1230 | 1145 | 1157 | 1160 | 0 | 1200 | |----------------------|------|------|------|------|---|------| | Cons. | | | | | | | | Feed Waste | 0 | 0 | 0 | 0 | 0 | 0 | | Dom. Cons. | | | | | | | | Total Dom. | 1275 | 1185 | 1202 | 1195 | 0 | 1240 | | Cons. | | | | | | | | Ending Stocks | 63 | 63 | 95 | 55 | 0 | 60 | | Total | 1338 | 1248 | 1297 | 1250 | 0 | 1300 | | Distribution | | | | | | | **Table 23. India: Commodity, Oilseed, Sunflowerseed, PSD** (Area in 1000 hectares and production in 1000 MT) | Oilseed,
Sunflowerseed | 2015/2016 2016/2017 | | 2017/2018 | | | | |---------------------------|---------------------|-------------|------------------|-------------|------------------|-------------| | Market Begin Year | Oct 20 | 15 | Oct 20 |)16 | Oct 2017 | | | India | USDA
Official | New
Post | USDA
Official | New
Post | USDA
Official | New
Post | | Area Planted | 550 | 500 | 400 | 340 | 0 | 335 | | Area Harvested | 550 | 500 | 400 | 340 | 0 | 335 | | Beginning Stocks | 0 | 0 | 0 | 0 | 0 | 0 | | Production | 320 | 440 | 320 | 275 | 0 | 270 | | MY Imports | 2 | 0 | 2 | 0 | 0 | 0 | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | MY Imp. from EU | 0 | 0 | 0 | 0 | 0 | 0 | | Total Supply | 322 | 440 | 322 | 275 | 0 | 270 | | MY Exports | 3 | 0 | 4 | 0 | 0 | 0 | | MY Exp. to EU | 0 | 0 | 0 | 0 | 0 | 0 | | Crush | 270 | 390 | 270 | 235 | 0 | 235 | | Food Use Dom. Cons. | 0 | 0 | 0 | 0 | 0 | 0 | | Feed Waste Dom. | 49 | 50 | 48 | 40 | 0 | 35 | | Cons. | | | | | | | | Total Dom. Cons. | 319 | 440 | 318 | 275 | 0 | 270 | | Ending Stocks | 0 | 0 | 0 | 0 | 0 | 0 | | Total Distribution | 322 | 440 | 322 | 275 | 0 | 270 | | Table 24. India: | Commodity, Meal, | Sunflowerseed, PSD | |------------------|------------------|--------------------| |------------------|------------------|--------------------| (Units in 1000 MT, Extraction rate in Percent | Meal,
Sunflowerseed | 2015/2016
Oct 2015 | | 2016/2017
Oct 2016 | | 2017/2018
Oct 2017 | | |-------------------------|-----------------------|----------|-----------------------|----------|-----------------------|----------| | Market Begin
Year | | | | | | | | India | USDA
Official | New Post | USDA
Official | New Post | USDA
Official | New Post | | Crush | 270 | 390 | 270 | 235 | 0 | 235 | | Extr. Rate,
999.9999 | 0.4815 | 0.4795 | 0.4815 | 0.4809 | 0 | 0.4809 | | Beginning Stocks | 0 | 0 | 0 | 0 | 0 | 0 | | Production | 130 | 187 | 130 | 113 | 0 | 113 | |------------------|-----|-----|-----|-----|---|-----| | MY Imports | 184 | 185 | 180 | 150 | 0 | 100 | | MY Imp. from | 0 | 0 | 0 | 0 | 0 | 0 | | U.S. | | | | | | | | MY Imp. from | 0 | 0 | 0 | 0 | 0 | 0 | | EU | | | | | | | | Total Supply | 314 | 372 | 310 | 263 | 0 | 213 | | MY Exports | 4 | 0 | 5 | 0 | 0 | 0 | | MY Exp. to EU | 0 | 0 | 0 | 0 | 0 | 0 | | Industrial Dom. | 0 | 0 | 0 | 0 | 0 | 0 | | Cons. | | | | | | | | Food Use Dom. | 0 | 0 | 0 | 0 | 0 | 0 | | Cons. | | | | | | | | Feed Waste Dom. | 310 | 372 | 305 | 263 | 0 | 213 | | Cons. | | | | | | | | Total Dom. Cons. | 310 | 372 | 305 | 263 | 0 | 213 | | Ending Stocks | 0 | 0 | 0 | 0 | 0 | 0 | | Total | 314 | 372 | 310 | 263 | 0 | 213 | | Distribution | | | | | | | | Table 25. India:
Commodity, Oil, Sunflowerseed, PSD | |---| | (Unit in 1000 MT and Extraction rate in Percent) | | Oil,
Sunflowerseed | 2015/2016 | | 2016/2 | 2016/2017 | | 7/2018 | |--------------------------|------------------|----------|------------------|-----------|------------------|----------| | Market Begin
Year | Oct 2 | 2015 | Oct 2 | 016 | Oct 2017 | | | India | USDA
Official | New Post | USDA
Official | New Post | USDA
Official | New Post | | Crush | 270 | 390 | 270 | 235 | 0 | 235 | | Extr. Rate,
999.9999 | 0.363 | 0.3615 | 0.3556 | 0.3617 | 0 | 0.3617 | | Beginning Stocks | 331 | 331 | 218 | 402 | 0 | 387 | | Production | 98 | 141 | 96 | 85 | 0 | 85 | | MY Imports | 1492 | 1530 | 1800 | 1800 | 0 | 1800 | | MY Imp. from
U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | MY Imp. from
EU | 0 | 0 | 0 | 0 | 0 | 0 | | Total Supply | 1921 | 2002 | 2114 | 2287 | 0 | 2272 | | MY Exports | 3 | 0 | 3 | 0 | 0 | 0 | | MY Exp. to EU | 0 | 0 | 0 | 0 | 0 | 0 | | Industrial Dom.
Cons. | 0 | 0 | 0 | 0 | 0 | 0 | | Food Use Dom.
Cons. | 1700 | 1600 | 1820 | 1900 | 0 | 1900 | | Feed Waste Dom.
Cons. | 0 | 0 | 0 | 0 | 0 | 0 | | Total Dom. Cons. | 1700 | 1600 | 1820 | 1900 | 0 | 1900 | |----------------------|------|------|------|------|---|------| | Ending Stocks | 218 | 402 | 291 | 387 | 0 | 372 | | Total | 1921 | 2002 | 2114 | 2287 | 0 | 2272 | | Distribution | | | | | | | **Table 26. India: Commodity, Oilseed, Copra, PSD** (Area in 1000 hectares and production in 1000 MT) | (Area in 1000 nectares | and production i | n 1000 M1) | | | | | |--------------------------|------------------|-------------|------------------|-------------|------------------|-------------| | Oilseed, Copra | 2015/2016 | | 2016/2017 | | 2017/2018 | | | Market Begin Year | May 20 | 15 | May 20 | 16 | May 2017 | | | India | USDA
Official | New
Post | USDA
Official | New
Post | USDA
Official | New
Post | | Area Planted | 0 | 0 | 0 | 0 | 0 | 0 | | Area Harvested | 2210 | 2100 | 2210 | 2110 | 0 | 2230 | | Trees | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Stocks | 0 | 0 | 0 | 0 | 0 | 0 | | Production | 715 | 865 | 715 | 880 | 0 | 910 | | MY Imports | 0 | 0 | 0 | 0 | 0 | 0 | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | MY Imp. from EU | 0 | 0 | 0 | 0 | 0 | 0 | | Total Supply | 715 | 865 | 715 | 880 | 0 | 910 | | MY Exports | 10 | 5 | 10 | 5 | 0 | 5 | | MY Exp. to EU | 0 | 0 | 0 | 0 | 0 | 0 | | Crush | 705 | 860 | 705 | 875 | 0 | 905 | | Food Use Dom.
Cons. | 0 | 0 | 0 | 0 | 0 | 0 | | Feed Waste Dom.
Cons. | 0 | 0 | 0 | 0 | 0 | 0 | | Total Dom. Cons. | 705 | 860 | 705 | 875 | 0 | 905 | | Ending Stocks | 0 | 0 | 0 | 0 | 0 | 0 | | Total Distribution | 715 | 865 | 715 | 880 | 0 | 910 | | Table 27. India: | Commodity, Meal, | Copra, PSD | |------------------|------------------|------------| |------------------|------------------|------------| (Units in 1000 MT Extraction rate in Percent) | (Units in 1000 MT, | Extraction rate | in Percent) | | | | | |-------------------------|------------------|-------------|------------------|-------------|------------------|----------| | Meal, Copra | 2015/2 | 2015/2016 | | 2016/2017 | | 2018 | | Market Begin
Year | Oct 2015 | | Oct 2016 | | Oct 2017 | | | India | USDA
Official | New Post | USDA
Official | New
Post | USDA
Official | New Post | | Crush | 705 | 860 | 705 | 875 | 0 | 905 | | Extr. Rate,
999.9999 | 0.3574 | 0.3605 | 0.3574 | 0.36 | 0 | 0.3602 | | Beginning Stocks | 0 | 0 | 0 | 43 | 0 | 67 | | Production | 252 | 310 | 252 | 315 | 0 | 326 | | MY Imports | 163 | 163 | 100 | 150 | 0 | 150 | | MY Imp. from
U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | MY Imp. from | 0 | 0 | 0 | 0 | 0 | 0 | | EU | | | | | | | |------------------|-----|-----|-----|-----|---|-----| | Total Supply | 415 | 473 | 352 | 508 | 0 | 543 | | MY Exports | 0 | 0 | 0 | 0 | 0 | 0 | | MY Exp. to EU | 0 | 0 | 0 | 0 | 0 | 0 | | Industrial Dom. | 0 | 0 | 0 | 0 | 0 | 0 | | Cons. | | | | | | | | Food Use Dom. | 10 | 10 | 10 | 11 | 0 | 11 | | Cons. | | | | | | | | Feed Waste Dom. | 405 | 420 | 342 | 430 | 0 | 450 | | Cons. | | | | | | | | Total Dom. Cons. | 415 | 430 | 352 | 441 | 0 | 461 | | Ending Stocks | 0 | 43 | 0 | 67 | 0 | 82 | | Total | 415 | 473 | 352 | 508 | 0 | 543 | | Distribution | | | | | | | **Table 28. India: Commodity, Oil, Coconut, PSD** (Unit in 1000 MT and Extraction rate in Percent) | Oil, Coconut | 2015/2016 | | 2016/ | 2017 | 2017/2018 | | | |--------------------------|------------------|----------|------------------|----------|------------------|----------|--| | Market Begin
Year | Oct 2 | 015 | Oct 2 | 2016 | Oct 2017 | | | | India | USDA
Official | New Post | USDA
Official | New Post | USDA
Official | New Post | | | Crush | 705 | 860 | 705 | 875 | 0 | 905 | | | Extr. Rate,
999.9999 | 0.6326 | 0.6314 | 0.634 | 0.6286 | 0 | 0.6298 | | | Beginning Stocks | 19 | 19 | 10 | 27 | 0 | 37 | | | Production | 446 | 543 | 447 | 550 | 0 | 570 | | | MY Imports | 3 | 0 | 5 | 0 | 0 | 0 | | | MY Imp. from
U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | | MY Imp. from
EU | 0 | 0 | 0 | 0 | 0 | 0 | | | Total Supply | 468 | 562 | 462 | 577 | 0 | 607 | | | MY Exports | 17 | 0 | 30 | 0 | 0 | 0 | | | MY Exp. to EU | 0 | 0 | 0 | 0 | 0 | 0 | | | Industrial Dom.
Cons. | 196 | 220 | 195 | 220 | 0 | 250 | | | Food Use Dom.
Cons. | 245 | 315 | 230 | 320 | 0 | 330 | | | Feed Waste
Dom. Cons. | 0 | 0 | 0 | 0 | 0 | 0 | | | Total Dom.
Cons. | 441 | 535 | 425 | 540 | 0 | 580 | | | Ending Stocks | 10 | 27 | 7 | 37 | 0 | 27 | | | Total
Distribution | 468 | 562 | 462 | 577 | 0 | 607 | | **Table 29. India: Commodity, Oil, Palm, PSD** (Unit in 1000 MT and Extraction rate in Percent) | Oil, Palm | 2015/2016
Oct 2015 | | 2016/2017 | | 2017/2018 | | | |--------------------------|-----------------------|-------------|------------------|-------------|------------------|-------------|--| | Market Begin Year | | | Oct 20 | Oct 2016 | |)17 | | | India | USDA
Official | New
Post | USDA
Official | New
Post | USDA
Official | New
Post | | | Area Planted | 0 | 282 | 0 | 296 | 0 | 310 | | | Area Harvested | 80 | 0 | 80 | 0 | 0 | 0 | | | Trees | 0 | 0 | 0 | 0 | 0 | 0 | | | Beginning Stocks | 539 | 539 | 496 | 307 | 0 | 437 | | | Production | 200 | 218 | 200 | 230 | 0 | 240 | | | MY Imports | 8857 | 9150 | 9600 | 10000 | 0 | 10500 | | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | | MY Imp. from EU | 0 | 0 | 0 | 0 | 0 | 0 | | | Total Supply | 9596 | 9907 | 10296 | 10537 | 0 | 11177 | | | MY Exports | 0 | 0 | 0 | 0 | 0 | 0 | | | MY Exp. to EU | 0 | 0 | 0 | 0 | 0 | 0 | | | Industrial Dom.
Cons. | 500 | 600 | 550 | 700 | 0 | 800 | | | Food Use Dom.
Cons. | 8600 | 9000 | 9200 | 9400 | 0 | 9900 | | | Feed Waste Dom.
Cons. | 0 | 0 | 0 | 0 | 0 | 0 | | | Total Dom. Cons. | 9100 | 9600 | 9750 | 10100 | 0 | 10700 | | | Ending Stocks | 496 | 307 | 546 | 437 | 0 | 477 | | | Total Distribution | 9596 | 9907 | 10296 | 10537 | 0 | 11177 | |